Generation of Emissions Data for Use in WRF-Chem Steven Peckham ### Default Chemical BCs have_bcs_chem = .false. - Uses idealized chemical profile generated from the NALROM simulation (see WRF-Chem User's Guide & code for more details) - North America summer - Limited number of chemical species - Originally developed for lower troposphere ozone forecast # **Boundary Conditions** - What does WRF use for lateral boundary conditions? - Does one need to have chemical boundary conditions? - How long until lateral boundary data impacts the center of your 1000 km simulation domain? - Advection if U~O[10m/s], L~36km/h; #### mozbc – set chemical initial and lateral boundary conditions chemical initial and boundary conditions are needed to account for initial concentrations and inflow/background concentrations #### mozbc NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below. #### mozbc – set chemical initial and lateral boundary conditions - fills the chemical fields in wrfinput_d<domain> and wrfbdy_d<domain> with global model output (run <u>after</u> real.exe and <u>before</u> wrf.exe) - set-up for MOZART-4 and CAM-Chem global model output - controlled by namelist file (e.g. define species mapping; mappings available for MOZART to RACM, RADM, CBMZ, MADE/Sorgam, MOZAIC, GOCART) - Interpolation in time and space - global MOZART-4 output for past years and forecasts available on Web (http://web3.acd.ucar.edu/wrf-chem/mozart.shtml) #### mozbc NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below. mozbc – set chemical initial and lateral boundary conditions - mozbc operates on the most common map projections in WRF (Lambert, Mercator, Polar, Lat/Lon) - To <u>compile</u>: make_mozbc -> will create the executable mozbc - Package includes example namelist files ("mozbc.inp") - To <u>run</u>: mozbc < mozbc.inp > mozbc.out - to enable chemical IC and BC when running WRF-Chem set in namelist.input: have_bcs_chem = .true #### mozbc NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below. #### Example namelist file for mozbc: ``` &control do bc = .true. defines if BC are set (default: .false.) do ic = .true. defines if IC are set (default: .false.) domain = 2 number of domains to work on (default: 1); e.g. d=2 sets BC for d01 and IC for d01 and d02 dir wrf = '/ptmp/me/WRF chem/' path to WRF-Chem files (met em*, wrfinp*, wrfbdy*) dir moz = '/ptmp/me/MOZBC/' path to MOZART/CAM-Chem input files fn moz = 'h0001.nc' initial MOZART/CAM-Chem file; mozbc increments filenames, filenames must be of the form prefix<nnn>.nc suffix string for MOZART/CAM-Chem variables (default: 'VMR inst') moz var suffix = 'VMR avrg' met file prefix = 'met em' prefix string for the WRF meterological files (default: 'met em') {standard WRF names: met em.d<nn>.<yyyy-mm-dd hh:mm:ss>.nc } met file suffix = '.nc' suffix string for the WRF meterological files (default: 'nc') separator character for WRF meterological files (default: '.') met file separator = '.' spc map = 'o3 -> O3', 'o -> O', 'o1d cb4 -> O1D', 'n2o -> N2O', 'no -> NO', 'DUST 4 -> .2348*[DUST3]+.5869*[DUST4];1.e9', 'DUST 5 -> .5869*[DUST4];1.e9' ``` #### ubc - <u>upper</u> chemical boundary conditions WRF-Chem does not have a stratosphere – possible issues when looking at UTLS, STE influence or comparing to satellite products (e.g. trop. O_3 re #### ubc - <u>upper</u> chemical boundary conditions - o3,no,no2,hno3,ch4,co,n2o, n2o5 are set to climatology above certain pressure level and relaxed to tropopause level below (pressure level can be set by user) - Same scheme as used in MOZART-4 and CAM-Chem - Climatologies for present and future available on Website - namelist.input (&chem): ``` have_bcs_upper = .true. fixed_upper_bc = 50. fixed_ubc_inname = "ubvals_b40.20th.track1_1996-2005.nc" ``` www.acd.ucar.edu/wrf-chem/